

KING COUNTY

Signature Report

January 14, 2009

Motion 12914

Proposed No. 2009-0038.1

Sponsors Constantine

1	A MOTION relating to the organization of the council,
2	adopting a council mission statement, eliminating certain
3	committees, creating new committees and appointing
4	chairs, vice-chairs and members of committees, clarifying
5	use of council postage funds and clarifying staff assignment
6	process, amending Motion 10651, Section III, as amended,
7	and OR 1-020, Motion 11122, Section B, as amended, and
8	OR 2-010, Motion 11222, Section D, as amended, and OR
9	2-020, Motion 10651, Section V, as amended, and OR 2-
10	030, Motion 11222, Section G, as amended, and OR 2-040,
11	Motion 11122 Section H, as amended, and OR 2-050,
12	Motion 11122, Section F, as amended, and OR 2-120,
13	Motion 10651, Section VI, as amended, and OR 3-010,
14	Motion 10651, Section VII, as amended and OR 3-030, and
15	Motion 10651, Section VIII, as amended, and OR 3-040
16	and adding a new section to the organizational compilation.
17	

18	WHEREAS, the King County Charter provides that the county council "shall elect
19	one of its members as chairman, shall be responsible for its own organization," and
20	WHEREAS, the council desires to adopt a mission statement, create new
21	committees, elect chairs and vice-chairs and establish membership of the committees and
22	clarify the staff assignment process;
23	NOW, THEREFORE, BE IT MOVED by the Council of King County:
24	I. There is hereby added to the organizational compilation a new section to read
25	as follows:
26	The mission of the metropolitan King County council is to earn public trust,
27	enhance quality of life, and protect public health and safety.
28	II. Motion 10651, Section III, as amended, and OR 1-020 are each hereby
29	amended as follows:
30	A. The chair, with their consent, shall appoint councilmembers to regional
30	A. The chair, with their consent, shall appoint councilmembers to regional
30 31	A. The chair, with their consent, shall appoint councilmembers to regional committees, standing committees, administrative committees, special committees and
30 31 32	A. The chair, with their consent, shall appoint councilmembers to regional committees, standing committees, administrative committees, special committees and outside committees as required or as deemed necessary to efficiently conduct the business
30313233	A. The chair, with their consent, shall appoint councilmembers to regional committees, standing committees, administrative committees, special committees and outside committees as required or as deemed necessary to efficiently conduct the business of the council. The council recognizes that its committee structure, membership and
 30 31 32 33 34 	A. The chair, with their consent, shall appoint councilmembers to regional committees, standing committees, administrative committees, special committees and outside committees as required or as deemed necessary to efficiently conduct the business of the council. The council recognizes that its committee structure, membership and chairs and vice-chairs reflect the council's will. Any changes thereto shall be made only
 30 31 32 33 34 35 	A. The chair, with their consent, shall appoint councilmembers to regional committees, standing committees, administrative committees, special committees and outside committees as required or as deemed necessary to efficiently conduct the business of the council. The council recognizes that its committee structure, membership and chairs and vice-chairs reflect the council's will. Any changes thereto shall be made only by formal legislative motion adopted by a majority of the members at a council meeting.
 30 31 32 33 34 35 36 	A. The chair, with their consent, shall appoint councilmembers to regional committees, standing committees, administrative committees, special committees and outside committees as required or as deemed necessary to efficiently conduct the business of the council. The council recognizes that its committee structure, membership and chairs and vice-chairs reflect the council's will. Any changes thereto shall be made only by formal legislative motion adopted by a majority of the members at a council meeting. B. The chair shall have the responsibility and general direction for the council's

40	responsible for the overall management and administration of legislative branch
41	employees as specified in OR 3-030.
42	C. The chair of the council shall not enter into a consultant contract for more than
43	twenty-five thousand dollars without first being authorized to do so by council motion. All
44	consultants shall comply with the King County code of ethics.
45	D. The chair shall regularly consult in the exercise of her or his duties with the
46	vice-chairs. The chair, in consultation with committee chairs, shall direct the necessary
47	coordination of staff. The council's chief of staff ((and the policy staff director)) shall
48	report to the chair. The chair may exercise any power conferred upon the chief of staff or
49	policy staff director.
50	E. The chair shall be a member of the employment and administration committee.
51	III. Motion 11122, Section B, as amended, and OR 2-010 are each hereby
52	amended to read as follows:
53	The council may go into committee of the whole at any time. The committee of
54	the whole shall consider: issues of interest to the entire council, including the annual
55	work program and appointments to the state legislature and to the executive branch; the
56	annual legislative program; legislation before the federal, state and local governments
57	that affect King County; agendas for council meetings; and other program and policy
58	matters. The committee of the whole shall be responsible for conducting regular town
59	hall meetings on issues of significance.
60	The committee of the whole shall receive the initial briefing on the 2009 health
61	provision work plan, in response to a 2009 budget proviso, Ordinance 16312, Section 92,

62	P-5. The committee of the whole may hold briefings on the status of the mental illness
63	and drug dependency fund services and programs.
64	For the purposes of K.C.C. chapter 3.16, the committee of the whole is designated
65	as the committee responsible for establishing labor policy and the committee responsible
66	for labor implementation, including labor agreements and labor-related issues such as
67	employee benefits and implementation of the furlough. The committee of the whole shall
68	consider labor policy issues at least annually.
69	IV. Motion 11122, Section D, as amended, and OR 2-020 are each hereby
70	amended to read as follows:
71	In addition to any committee otherwise established by law, the committees of the
72	metropolitan King County council and their respective functions are established as
73	follows:
74	((Capital budget committee shall review capital improvement proposals and
75	programs, including financial plans, revenues and expenditures; provide capital project
76	oversight; review and consider the sale and lease of real property; and consider and make
77	recommendations on capital budget appropriations and on debt and investment proposals,
78	levies, fees and taxes and relating to capital expenditures.
79	The auditor's office shall report to the capital budget committee when performing
80	its large capital construction proposals oversight function in accordance with the 2007
81	Budget Ordinance, Ordinance 15652, Section 1.F.8.
82	B. General government and labor relations committee shall:
83	1. Consider and make recommendations on policies relating to management
84	organizational structure; customer service; the efficiency, cost effectiveness and

85	performance of county departments, including: assessor; personnel; purchasing; civil
86	rights and compliance; real property management; general services; records and
87	elections; facilities management; risk management; safety and worker's compensation;
88	and cooperative extension community services;
89	2. Consider and make recommendations to the full council on the annual audit
90	program;
91	3. Consider and make recommendations to the full council on labor agreements;
92	4. Perform the functions of the labor implementation committee as specified in
93	K.C.C. chapter 3.16;
94	5. Consider and make recommendations relating to information technology;
95	6. Consider and make recommendations relating to constitutional and human
96	rights, discrimination, civil and criminal liability, ethics and campaign practices; and
97	7. Consider and make recommendations relating to the King County
98	international airport.
99	C. Growth management and natural resources committee shall consider and
100	make recommendations on policies and issues relating to land use development,
101	comprehensive planning, development regulations, regulatory reform and
102	recommendations to the department of development and environmental services (DDES).
103	In respect to consideration of updates of the Comprehensive Plan, all members of the
104	council not assigned to the growth management and natural resources committee will be
105	considered voting members of the committee. Only for those portions of a meeting when
106	the committee votes on recommendations on the Comprehensive Plan shall these
107	additional members be considered members of the committee for purposes of quorum and

. .

108	attendance. The chair of the committee may refer various portions of the Comprehensive
109	Plan to panels of members. The chair of the committee may employ the various standing
110	committees as panels. The panels shall transmit their recommendations to all
111	councilmembers for their consideration before the committee refers the annual update of
112	the Comprehensive Plan to the council.
113	The committee shall consider and make recommendations relating to: market rate
114	housing and housing affordability; Growth Management Planning Council ("GMPC"),
115	including GMPC task forces, timelines, products such as benchmarking and land
116	capacity, and Countywide Planning Policies; Potential Annexation Areas; boundary
117	review board; planned action environmental impact statements and related phased state
118	Environmental Policy Act review; and the Puget Sound Regional Council; and
119	development and land use regulations necessary to either implement salmon recovery or
120	comply with the Endangered Species Act, or both.
121	The committee shall consider and make recommendations relating to subarea
122	planning community councils and other unincorporated self-government strategies.
123	The committee shall consider and make recommendations on policies and issues
124	relating to: resource lands; flood control and surface water and stormwater management;
125	water quality and quantity; and the restoration of Puget Sound.
126	D. Law, justice and human services committee shall:
127	1. Consider and make recommendations on policies relating to: public-safety;
128	adult detention; juvenile justice programs; youth services; the superior and district courts;
129	judicial administration; prosecuting attorney; and public defense; and
130	2. Consider and make recommendations on matters relating to personal and

6

.

131	environmental health; mental health; developmental disabilities; alcoholism and
132	substance abuse; emergency medical services; human services; families and children;
133	women's programs; and aging programs.
134	E. Operating budget, fiscal management and select issues committee shall, in
135	consideration of the operating budget: review and monitor the operating budget,
136	including financial plans, revenues, expenditures, quarterly reports and operating
137	programs; monitor the financial status of county funds; consider and make
138	recommendations to all operating supplemental appropriations; and consider and make
139	recommendations on debt and investment proposals, levies, fees and taxes concerning
140	noncapital expenditures. The committee shall consider and make recommendations on
141	municipal annexations and incorporations and shall consider and make recommendations
142	on matters pertaining to two particular issues before the council:
143	1. The 2007 United States Department of Justice report concerning the King
144	County jail and the county's ongoing response to the issues addressed in that report; and
145	2. Matters relating to the county's mental illness and drug dependency action
146	plan and revenues raised by the King County mental health additional sales and use tax
147	authorized in Ordinance 15949.
148	F. Transportation committee shall consider and make recommendations on
149	policies relating to:-transportation; planning; roads; engineering; and public
150	transportation.
151	G. 2009 budget review and adoption committee shall convene for the purpose of
152	reviewing and making recommendations on the executive's proposed 2009 annual budget.
153	All members of the council shall be considered ex officio voting members of the

154	committee for the duration of the committee's review of the executive's proposed 2009
155	annual budget. The chair of the 2009 budget review and adoption committee shall
156	appoint members to an operating budget panel and to a capital budget panel.
157	H. Utilities and parks committee shall consider and make recommendations on:
158	policies and programs, other than those relating to any one or more of land use
159	development, comprehensive planning and development regulations, relating to parks and
160	open space; recreation programs; regional trails; cultural resources; and utility services
161	including wastewater treatment and water quality and quantity, solid waste management,
162	recycling services, utility annexations, utility comprehensive plans and franchises and
163	cable communications and telecommunications issues.))
164	A. Budget and fiscal management committee shall consider and make
165	recommendations on: the county revenue and expenditure fiscal structural gap; capital
166	and operating budget appropriations; the sale and lease of real property to or by the
167	county; debt and investment proposals; bond issues; the office of economic and financial
168	analysis; and financial policies.
169	1. The committee shall develop recommendations on policy direction for the
170	2010 annual budget, based on the recommendations of other council committees and
171	taking into account the estimated fiscal impacts of state and federal legislation.
172	2. In respect to consideration of the county's proposed annual budget, all
173	members of the council not assigned to the budget and fiscal management committee
174	shall be considered ex officio voting members of the committee.
175	B. Government accountability and oversight committee.
176	1. The committee shall consider and make recommendations on:

177	a. policies relating to strategic planning; performance management and
178	performance measurement; management organizational structure; technology
179	management; customer service; and
180	b. the efficiency, cost effectiveness and performance of county departments
181	and programs including: assessor; elections; records and licensing; animal control; cable
182	communications; the county fair; King County international airport; risk management;
183	executive services such as telecommunications, facilities management, purchasing, and
184	real property management; capital project oversight; and wastewater treatment and solid
185	waste.
186	2. In the areas within the committee's purview, the committee shall track state
187	and federal legislative action and develop recommendations on policy direction for the
188	2010 annual budget.
189	3. The committee shall make recommendations on the annual audit program and
190	shall review reports of the county auditor.
191	C. Law, justice, health and human services committee.
192	1. The committee shall consider and make recommendations on policies relating
193	<u>to:</u>
194	a. law, safety, criminal justice and emergency management programs including
195	those related to public safety; adult detention; juvenile justice and youth services;
196	superior and district courts; judicial administration; prosecuting attorney; public defense;
197	emergency medical services; emergency management, including disaster response,
198	emergency preparedness and emergency planning;

199	b. public health programs, including those related to the protection, promotion
200	and provision functions of the department of public health, including the structure of the
201	public health centers; and
202	c. human services programs, including review of the veterans and human
203	services levy programs and options for levy renewal; therapeutic and low-income
204	housing; and civil rights and social justice.
205	2. In the areas within the committee's purview, the committee shall track state
206	and federal legislative action and develop recommendations on policy direction for 2010
207	annual budget.
208	3. The committee shall have a primary chair and a secondary chair. The
209	primary chair shall have authority to set the agenda and conduct meetings for law, safety,
210	criminal justice and emergency management issues. The secondary chair shall have
211	authority to set the agenda and conduct meetings for health and human services issues.
212	Each chair shall be allocated half of each committee meeting time for that chair's issues,
213	unless that chair determines that the time is not needed at any specific meeting. In the
214	absence of either chair during a meeting, the other chair shall act as chair.
215	D. Physical environment committee.
216	1. The committee shall consider and make recommendations on policies relating
217	<u>to:</u>
218	a. growth management, including land use development and regulation,
219	comprehensive planning, annexations and affordable housing;

220	b. the environment, including salmon recovery; resource lands; surface water
221	management and water supply; unincorporated and rural areas, including agriculture and
222	rural services; and parks, recreation and cultural resources; and
223	c. transportation, including roads and public transportation;
224	2. In the areas within the committee's purview, the committee shall track state
225	and federal legislative action and develop recommendations on policy direction for the
226	2010 annual budget.
227	V. Motion 10651, Section V, as amended, and OR 2-030 are each hereby
228	amended to read as follows:
229	A. Membership requirements ((-duties)). The employment and
230	administration committee shall consist of four members((, with two members from the
231	majority party and two members from the minority party)).
232	B. Duties and process.
233	1. Administrative committee. The employment and administration committee is
234	an administrative committee of the council. The employment and administration
235	committee shall consult with councilmembers, the chief of staff and policy staff on a
236	continuing basis in order to review council operations under the staffing structure defined
237	in this motion.
238	2. Personnel decisions. The employment and administration committee shall
239	make recommendations to the council concerning decisions for legislative branch
240	employees, except for interns and councilmembers' personal staff, and except for minor
241	personnel decisions, which may be made by the chair of the employment and
242	administration committee in accordance with subsection B.5. of this section. Personnel

_

_

243	decisions include decisions to hire, to fill vacancies, to make staffing adjustments, ((to
244	assign or reassign staff,)) to designate staff employment assignments, except assignments
245	of policy staff to specific issues and legislation which shall be made by the policy staff
246	director under OR 3-040.D.2, to adjust staff pay, to analyze future hiring needs and to
247	make other necessary employment decisions. Personnel decisions do not include
248	termination or disciplinary decisions, which follow the process stated in subsection B.3.
249	of this section, or minor personnel decisions, which follow the process stated in
250	subsection B.5. of this section. <u>Where applicable</u> , $((E))$ <u>employment and administration</u>
251	committee recommendations on personnel decisions shall be developed in consultation
252	with appropriate committee chairs and, where applicable, the policy staff director and the
253	chief of staff.
254	3. Personnel decisions shall be contained in a written recommendation report
254 255	3. Personnel decisions shall be contained in a written recommendation report and may be voted out of committee upon: a. the receipt of the signature of three
	*
255	and may be voted out of committee upon: a. the receipt of the signature of three
255 256	and may be voted out of committee upon: a. the receipt of the signature of three committee members during a meeting of the committee; or b. subject to signature by a
255 256 257	and may be voted out of committee upon: a. the receipt of the signature of three committee members during a meeting of the committee; or b. subject to signature by a quorum of the committee members in accordance with K.C.C. 1.24.055.C (Rule 6.C).
255 256 257 258	and may be voted out of committee upon: a. the receipt of the signature of three committee members during a meeting of the committee; or b. subject to signature by a quorum of the committee members in accordance with K.C.C. 1.24.055.C (Rule 6.C). Once the necessary signatures are obtained, recommendation reports from the committee
255 256 257 258 259	and may be voted out of committee upon: a. the receipt of the signature of three committee members during a meeting of the committee; or b. subject to signature by a quorum of the committee members in accordance with K.C.C. 1.24.055.C (Rule 6.C). Once the necessary signatures are obtained, recommendation reports from the committee shall be forwarded to the council for consideration on an employment and administration
255 256 257 258 259 260	and may be voted out of committee upon: a. the receipt of the signature of three committee members during a meeting of the committee; or b. subject to signature by a quorum of the committee members in accordance with K.C.C. 1.24.055.C (Rule 6.C). Once the necessary signatures are obtained, recommendation reports from the committee shall be forwarded to the council for consideration on an employment and administration committee consent agenda. The chair of the employment and administration committee
255 256 257 258 259 260 261	and may be voted out of committee upon: a. the receipt of the signature of three committee members during a meeting of the committee; or b. subject to signature by a quorum of the committee members in accordance with K.C.C. 1.24.055.C (Rule 6.C). Once the necessary signatures are obtained, recommendation reports from the committee shall be forwarded to the council for consideration on an employment and administration committee consent agenda. The chair of the employment and administration committee shall issue, upon recommendation of the employment and administration committee and

264 4. Terminations and disciplinary decisions. The employment and administration
265 committee makes decisions on discipline and termination, including layoffs. If three

266	committee members vote for a termination or disciplinary action the decision is final,
267	except when an employee exercises the right of an appeal to the full council. An
268	employee who has been either suspended without pay of two weeks or more or
269	terminated may appeal the decision of the employment and administration committee to
270	the council. The appeal must be filed within ten calendar days of written notice of the
271	suspension or termination being sent to the employee. An appeal is accomplished by
272	delivering a notice of appeal to the clerk of the council. Nondisciplinary terminations are
273	subject to appeal in the same manner as disciplinary terminations.
274	5. Minor personnel decisions.
275	a. The chair of the employment and administration committee shall make all
276	minor personnel decisions as set forth in this subsection B.5. Minor personnel actions
277	are:
278	(1) authorizing recruiting for a vacated or newly created position;
279	(2) increasing or reducing the hours assigned to a current position up to the
280	total budgeted hours for the position, as reflected in the Staff and Salary Detail Report
281	maintained by the council administrator;
282	(3) reassigning an employee employed within a legislative branch agency of
283	the county auditor, board of appeals/equalization, hearing examiner, ombudsman/tax
284	advisor or civic television to another position in the same agency and pay range;
285	(4) hiring a temporary or a term-limited temporary employee to perform
286	clerical or technical functions, up to a total of the maximum period allowed by ordinance
287	or two years, whichever is less;
288	(5) extending the employment period of a temporary or a term-limited

289	temporary employee hired to perform clerical or technical functions, up to a total of the
290	maximum period allowed by ordinance or two years, whichever is less; and
291	(6) approving a carryover of excess vacation leave under K.C.C. 3.12.190
292	because of cyclical workloads, work assignments or other reasons as may be in the best
293	interests of the county.
294	b. Requests for minor personnel decisions shall be made in writing to the
295	employment and administration committee chair via the council administrator. Requests
296	may be made only by councilmembers, legislative branch agency managers, the council
297	administrator or a staff member who is supervised directly by the chair of the council.
298	The council administrator shall promptly provide the employment and administration
299	committee chair with a copy of the request and the administrator's recommendation for
300	approval, disapproval or modification of the request.
301	c. Action on a requested minor personnel decision shall be in writing, signed
302	by the chair of the employment and administration committee. The council administrator
303	shall file the original of the decision action with the clerk of the council, and shall
304	provide copies of the decision action to the agency manager or supervisor, affected
305	employee and members of the employment and administration committee.
306	6. Nothing in this process is to be construed to alter the at-will status of
307	legislative branch employees. This process is designed to facilitate the will of the
308	majority of the council. If there are specific provisions of a collective bargaining
309	agreement that are contrary to this process, the collective bargaining agreement controls.
310	C. Recommendations to the council chair. The employment and
311	administration committee may consider and make recommendations to the council chair

....

- 312 regarding management organization structure and legislative branch customer service.
 313 The committee may monitor and make recommendations on the legislative branch
 314 budget.
- 315 **D. Removal of recommendations from consent agenda.** Upon the request of 316 any member present before the council, any specific recommendation from the 317 employment and administration committee shall be removed from the consent agenda 318 and considered separately by the council prior to adoption of the employment and 319 administration committee consent agenda. The council may then by a majority vote 320 make whatever orderly disposition of the matter it deems appropriate.
- 321 E. Motions for censure. The employment and administration committee shall 322 consider and make recommendations on motions for censure related to alleged violations 323 of any antiharassment policy by a councilmember.
- F. Personnel records as confidential. To the extent permitted by law, personnel
 records which would be exempt from public disclosure shall continue to be treated as
 confidential and records or portions thereof which are exempt shall be conspicuously
 identified as such and separated from nonexempt records.
- 328 VI. Motion 11122, Section G, as amended, and OR 2-040 are each hereby
 329 amended to read as follows:
- The council designates the following councilmembers as chairs and vice-chairs of
 the standing committees created in this motion and the regional committees established in
 the King County Charter.
- 333 Committee of the whole:

Chair: ((Dow Constantine)) Bob Ferguson.

335	Vice-chair: Reagan Dunn.
336	((Capital budget committee:
337	Chair: Larry Phillips
338	Vice-chair: Jane Hague.))
339	Budget and fiscal management committee:
340	Chair: Larry Gossett.
341	Vice-chair: Jane Hague.
342	Employment and administration committee:
343	Chair: Jane Hague.
344	Vice-chair: ((Julia Patterson)) Kathy Lambert.
345	((General government and labor relations committee:
346	Chair: Larry Gossett.
347	Vice-chair: Pete von Reichbauer.
348	Growth management and natural resources committee:
349	Chair: Larry Gossett.
350	Vice chair: Jane-Hague.
351	Law, justice and human services committee:
352	Chair: Kathy Lambert.
353	Vice chair: Bob Ferguson.
354	Operating budget, fiscal management and select issues committee:
355	Chair: Bob Ferguson.
356	Vice chair: Kathy Lambert.
357	Transportation committee:

_

258	
358	Chair: Dow Constantine.
359	Vice-chair: Pete von Reichbauer.
360	2009 budget review and adoption committee:
361	Chair: Larry Phillips.
362	Capital budget panel:
363	Chair: Jane Hague.
364	Vice-chair: Kathy Lambert.
365	Operating budget panel:
366	Chair: Bob Ferguson.
367	Vice-chair: Kathy-Lambert.
368	Utilities and parks committee:
369	Chair: Jane Hague.
370	Vice-chair: Larry Gossett.))
371	Government accountability and oversight committee:
372	Chair: Reagan Dunn.
373	Vice-chair: Pete von Reichbauer.
374	Law, justice, health and human services committee:
375	Primary Chair: Kathy Lambert.
376	Secondary chair: Julia Patterson.
377	Physical environment committee:
378	Chair: Jane Hague.
379	Vice-chair: Larry Phillips.
380	Regional policy committee:

381	Chair: Pete von Reichbauer.
382	Regional transit committee:
383	Chair: ((Reagan Dunn)) Dow Constantine.
384	Regional water quality committee:
385	Chair: Larry Phillips.
386	VII. Motion 11122, Section H, as amended, and OR 2-050 are each hereby
387	amended as follows:
388	The council designates the following councilmembers, in addition to the chairs
389	and vice-chairs, as members of the standing committees created in this motion, the board
390	of health and the regional committees established in the King County Charter.
391	((Board of health:
392	Reagan Dunn, Bob Ferguson, Larry Gossett, Kathy Lambert, Julia
393	Patterson, Pete von Reichbauer.))
394	Budget and fiscal management committee:
395	Members: Reagan Dunn, Bob Ferguson, Kathy Lambert, Julia Patterson.
396	Committee of the whole:
397	Members: All councilmembers.
398	((Capital budget committee:
399	Members: Bob Ferguson, Julia Patterson, Pete von Reichbauer.))
400	Employment and administration committee:
401	Members: Dow Constantine, ((Kathy Lambert)) Larry Phillips.
402	((General government and labor relations committee:
403	Member: Larry Phillips.

_

404	Growth management and natural resources committee:
405	Members: Dow Constantine, Reagan Dunn, Larry Phillips.
406	Law, justice and human services committee:
407	Members: Reagan Dunn, Larry Gossett, Julia Patterson.
408	Operating budget, fiscal management and select issues committee:
409	Members: Dow Constantine, Reagan Dunn, Larry Phillips.
410	Transportation committee:
411	Members: Bob Ferguson, Jane Hague, Julia Patterson.))
412	Government accountability and oversight committee:
413	Members: Larry Gossett, Larry Phillips.
414	Law, justice, health and human services committee:
415	Members: Reagan Dunn, Bob Ferguson, Larry Gossett.
416	Physical environment committee:
417	Members: Dow Constantine, Larry Gossett, Pete von Reichbauer.
418	Regional policy committee:
419	Members: ((Reagan Dunn, Larry Gossett)) Bob Ferguson, Julia Patterson.
420	Regional transit committee:
421	Members: ((Bob Ferguson, Julia Patterson)) Jane Hague, Pete von
422	Reichbauer.
423	Regional water quality committee:
424	Members: <u>Reagan Dunn</u> ((Jane Hague)), Kathy Lambert.
425	((2009 budget review and adoption committee:
426	Members: All councilmembers.

427	Utilities and parks committee:
428	Member: Larry Phillips.))
429	VIII. Motion 11122, Section F, as amended, and OR 2-120 are each hereby
430	amended to read as follows:
431	Pending consideration by the employment and administration committee and
432	action by the council on general staffing adjustments necessary as a result of committee
433	reorganization, the council chair, in consultation with the employment and administration
434	committee chair, the affected committee chairs, the policy staff director and the chief of
435	staff, is hereby authorized to temporarily ((assign)) designate staff ((to any committee or
436	legislation)) employment assignments in order to accomplish the work of the council.
437	Such assignments shall give due consideration to existing areas of expertise, workload
438	and priorities of committee chairs.
439	IX. Motion 10651, Section VI, as amended, and OR 3-010 are each hereby
440	amended to read as follows:
441	A.1. All salaries for a councilmember's personal staff shall be paid out of the
442	councilmember's district account.
443	2. The cost of benefits for personal staff shall be paid out of the central council
444	account for up to four personal staff per district. The cost of benefits for each personal staff
445	member above four for a councilmember shall be paid out of that councilmember's district
446	account.
447	B.1. All expenditures for mail originating from an individual councilmember's
448	office shall be paid for out of that councilmember's district account, except for mailings of
449	ten items or less, which may be paid for out of the ((central council account)) council

-

450	administration budget, and for postage that may be funded from the council administration
451	budget subject to the approval of the chair of the council.
452	2. A councilmember shall not send any mass mailing that is deposited in the mail
453	between the date the councilmember has filed a declaration and affidavit of candidacy with
454	the records, elections and licensing services division and election day in any year in which
455	an election is to be held to fill the councilmember's office. However, mailings may be
456	made after the last day for filing for office if the councilmember has not filed for the office.
457	For the purposes of this subsection B.2, "mass mailing" means any mailing of more than
458	two hundred pieces that contains essentially identical messages and that is prepared or sent
459	by or on behalf of an individual councilmember at council expense.
460	C. All expenditures for rent, office equipment and furniture, utilities and
461	telephones to support a councilmember's outside district office shall be paid out of the
462	councilmember's district account.
463	D. All travel expenditures incurred by councilmembers or personal staff shall be
464	paid for out of the councilmember's district account((, except that councilmember travel
465	relating to legislative advocacy or travel that is likely to provide financial benefits to the
466	county may be paid out of the central council account, subject to)), or from the council
467	administration budget with the approval of the chair of the council ((within the chair's
468	discretion)).
469	E. All other expenditures for community meetings, training, publications,
470	newspaper advertising, nonnewspaper advertising, cellular phones, cellular phone services
471	or other related activities as determined by the councilmember shall be paid out of the

472	councilmember's district account, or from the council administration budget with the
473	approval of the chair of the council.
474	F. Whenever questions about expenditures may arise, a councilmember shall
475	consult with the chief of staff, legal counsel or the council administrator as necessary in
476	considering whether a specific expenditure is authorized by this rule OR 3-010.
477	X. Motion 10651, Section VII, as amended, and OR 3-030, are each hereby
478	amended to read as follows:
479	The legislative branch shall be organized in accordance with the organization chart,
480	Attachment A to ((this motion)) this motion.
481	XI. Motion 10651, Section VIII, as amended, and OR 3-040 are each hereby
482	amended to read as follows:
483	A. For the purposes of this section, unless the context clearly requires otherwise:
484	1. "Administrative staff" means the council chief of staff and staff who report
485	directly or indirectly to the council chief of staff, with the exception of policy staff as
486	defined below; and
487	2. "Policy staff" means the policy staff director and staff who reports directly or
488	indirectly to the policy staff director, including staff assigned to a standing or regional
489	committee or the board of health;
490	B. Ethical considerations.
491	In common with all county employees and officials, legislative branch employees
492	and elected officials shall comply with the King County code of ethics, K.C.C. chapter
493	3.04. Employees shall familiarize themselves with the content of the code of ethics and in
494	the event they identify any issue of possible concern they shall promptly seek advice from

_

495	their supervisor, the council chief of staff, the policy staff director, the administrator or the
496	legal counsel or shall seek an advisory opinion from the board of ethics.
497	C. Lobbying restriction on administrative and ((eentral)) policy staff and on the
498	legal counsel to the council.
499	1. Administrative or policy staff or the legal counsel to the council shall not in any
500	way seek to influence the passage or rejection of any matter under consideration by the
501	council or any committee of the council, except where an employee within the scope of his
502	or her duties is required to make a recommendation or is specifically asked by a
503	councilmember to give a recommendation on the particular matter. This restriction does
504	not apply to the chief of staff to the council pursuant to previously adopted council action.
505	2. With respect to contacts involving the news media related to the political or
506	policy aspects of county business, administrative and policy staff and the legal counsel of
507	the council are encouraged first to refer such matters to the committee chair or
508	councilmember with jurisdiction over the subject matter.
509	D. Reporting relationships and assignments of policy staff.
510	1. <u>Policy direction</u> . Policy staff work for and are accessible to all
511	councilmembers and the policy staff director. ((They)) Policy staff receive policy
512	direction regarding issues within the committee's jurisdiction from the committee chair
513	and members of the committee ((to which they are assigned or the policy staff director if
514	not otherwise assigned. All policy staff are subject to the administrative supervision of
515	the policy staff director)).
516	2. Policy staff assignments. Policy staff assignments should be made by the
517	policy staff director, in collaboration with all issue managers and considering input from

518	affected policy staff. Any ((shifts)) change in ((staff resources allocated)) assignment of
519	issue managers to a committee may be made only with the approval of the committee
520	chair or, in extraordinary circumstances, with the approval of the employment and
521	administration committee.
522	((2. In order to ensure maximum effectiveness of the resources of policy staff
523	and ensure that the Charter based needs of the council are met,)) 3.a. The policy staff
524	director is responsible for administrative supervision of all policy staff. ((a))Administrative
525	supervision of policy staff includes: ((overall)) coordination of ((all)) policy staff work
526	plans; management of policy staff; staff development and training; ((developing and
527	implementing an ongoing equitable performance evaluation system that provides
528	accountability of staff work product; developing, conducting and overseeing training and
529	development programs, plans and processes for policy staff that link assessment of policy
530	staff work with staff's professional development and growth)) timely implementation of
531	the council's employee performance evaluation process for policy staff; and ensuring that
532	administrative functions of the council support the policy analysis needs of policy staff.
533	b. One or more issue manager for each committee shall be designated by action
534	of the council upon recommendation of the employment and administration committee.
535	An issue manager is responsible for: identifying and coordinating committee work
536	related to the issue manager's issue area; making recommendations to the policy staff
537	director regarding assignment of policy staff to legislation or other work items;
538	coordinating the work of policy staff who are assigned to work on legislation or items in
539	the issue manager's issue area; participating in the issues management team; identifying
540	work items in the issue manager's issue area that impact other issue areas or whose

541	analysis would benefit from a collaboration among policy staff and communicating and
542	coordinating with other issue managers, the policy staff director and policy staff on such
543	work items; and conducting analysis, particularly on controversial or complex legislation
544	and work items.
545	c. A committee coordinator for the committee of the whole and for each
546	committee which has more than one issue manager shall be designated by action of the
547	council upon recommendation of the employment and administration committee. A
548	committee coordinator is responsible for coordinating the administrative work of the
549	committee, including ensuring that committee agendas are prepared, approved by the
550	committee chair, and distributed in a timely manner. Committee coordinators shall work
551	closely with the issue managers and the committee chair.
552	4. Central policy staff are responsible for conducting analysis on legislation and
553	work items to which they are assigned.
553 554	work items to which they are assigned. 5. Work assignments: Policy staff assignments to issue managers and to other
554	5. Work assignments: Policy staff assignments to issue managers and to other
554 555	5. Work assignments: Policy staff assignments to issue managers and to other policy staff shall be made by the policy staff director, in collaboration with all issue
554 555 556	5. Work assignments: Policy staff assignments to issue managers and to other policy staff shall be made by the policy staff director, in collaboration with all issue managers and considering input from affected policy staff.
554 555 556 557	 5. Work assignments: Policy staff assignments to issue managers and to other policy staff shall be made by the policy staff director, in collaboration with all issue managers and considering input from affected policy staff. 6. Issue management team: All issue managers and the policy staff director shall
554 555 556 557 558	 5. Work assignments: Policy staff assignments to issue managers and to other policy staff shall be made by the policy staff director, in collaboration with all issue managers and considering input from affected policy staff. 6. Issue management team: All issue managers and the policy staff director shall meet regularly through the year as an issue management team. The issue management
554 555 556 557 558 559	 5. Work assignments: Policy staff assignments to issue managers and to other policy staff shall be made by the policy staff director, in collaboration with all issue managers and considering input from affected policy staff. 6. Issue management team: All issue managers and the policy staff director shall meet regularly through the year as an issue management team. The issue management team shall: collaborate and coordinate on policy staff work assignments, including the

563	coordinate on work items that impact more than one issue area or involve a significant
564	number of policy staff.
565	((3. Lead policy staff function as the supervisor for the policy staff assigned to
566	their respective committees.)) 7. Subject to the confidentiality rules in subsection F. of this
567	section, policy staff are expected to keep the policy staff director and ((lead staff)) issue
568	managers informed about their assignments and any issues that may arise. Consistent with
569	the reporting relationship and assignment rules in subsections B. through E. of this
570	section, policy staff are expected to inform issue managers and the policy staff director
571	about the amount of time required to perform the work.
572	((4. Reports from staff shall make clear the sponsoring member or committee.))
573	E. ((Scope of work)) Policy work prioritization.
574	1. Policy staff's first priority is to support committee work responsibilities as
575	established by the council and carried out under the direction of the committee chair.
576	Their second priority is to support committee members' work requests. Their third
577	priority is to support ((noncommittee members')) work requests related to ((the))
578	committee work ((of the committee)) from noncommittee members. Their fourth priority
579	is to accomplish all other work requests from councilmembers. The committee chair
580	shall make reasonable provisions for each priority.
581	2. The policy staff director shall coordinate with the issue managers to make
582	reasonable provisions for each priority. If, in consultation with the issue managers, the
583	policy staff director believes that a work request cannot be accomplished consistent with
584	the above priorities, ((they should)) the policy staff director shall discuss the issue with
585	((the committee chair and with the policy staff director)) affected councilmembers, in

586	consultation with the chief of staff and the council chair, subject to the limitations
587	identified in subsection F. of this section concerning confidentiality.
588	F. Confidentiality.
589	1. Councilmembers may request an administrative staff or a policy staff member
590	to perform work and keep the nature of the work confidential. Unless otherwise
591	instructed by the councilmember requesting confidential work, administrative staff shall
592	apprise the chief of staff as to the general nature of and time required to perform a
593	confidential work request, and policy staff shall apprise the policy staff director as to the
594	general nature of and time required to perform a confidential staff request.
595	2. ((Consistent with the reporting relationship and assignment rules in
596	subsections B. through E. of this section, policy staff are expected to inform lead staff
597	and the policy staff director about the amount of time required to perform the work.
598	3.)) If policy staff believe that a work request by a councilmember is contrary to
599	adopted council rules or violates the staff's professional ethics, the staff may consult with
600	the policy staff director and for this purpose may disclose to the director information
601	necessary to identify the problem. The director shall also maintain confidentiality. If
602	administrative staff believe that a work request by a councilmember is contrary to
603	adopted council rules or violates that staff's professional ethics, the staff may consult with
604	the chief of staff and for this purpose may disclose to the chief of staff information
605	necessary to identify the problem. The chief of staff shall also maintain confidentiality.
606	G. Staff assistance. Policy staff should seek the assistance of the policy staff
607	director to resolve any concerns regarding performance of their assigned duties.

- 608 Administrative staff should seek the assistance of the chief of staff to resolve any
- 609 concerns regarding performance of their assigned duties.
- 610

Motion 12914 was introduced on 1/12/2009 and passed as amended by the Metropolitan King County Council on 1/12/2009, by the following vote:

Yes: 6 - Ms. Patterson, Mr. Constantine, Ms. Lambert, Mr. Ferguson, Mr. Phillips and Ms. Hague No: 0 Excused: 3 - Mr. Dunn, Mr. von Reichbauer and Mr. Gossett

> KING COUNTY COUNCIL KING COUNTY, WASHINGTON

Dow Constantine, Chair

ATTEST:

Anne Noris, Clerk of the Council

Attachments

A. King County Legislative Branch Organization Chart

A treendout 4A 8800-**8**005